BR and direct CP asymmetries of charmless decay modes at the TeVatron Beauty 2006, Oxford (UK) Michael J. Morello (morello@fnal.gov) Istituto Nazionale di Fisica Nucleare Pisa On behalf of the CDF collaboration September 26th, 2006 M.Morello ## Charmless # $B^0/B^0_s \rightarrow PP (\pi\pi/K\pi/KK)$ - Interpretation of B results often plagued by uncertainties from nonperturbative QCD uncertainties. - Joint study of B⁰ and B⁰_s decays into 2-body charm-less ($\pi\pi/K\pi/KK$) plays a key role, related by subgroup of SU(3) symmetry. - Until the beginning of the planned Y(5S) run at Belle only CDF has simultaneous access to B_s e B_d (and baryons too) decays thus exploiting an original physics program complementary to the B-factories September 26th, 2006 M.More ## Some specific motivations - These modes include $B^0 \rightarrow K^+\pi^-$, where the direct CP asymmetry was observed for the first time in B sector (B-Factories). - Large (~10%) effect established, but still many things to understand, i.e. asymmetry in B⁰ not compatible with B⁺ as expected. [Gronau and Rosner, Phys. Rev. D71:074019, 20051 - Compare rates and asymmetries of $B^0 \rightarrow K^+\pi^-$ and $B^0_s \rightarrow K^-\pi^+$ unique to CDF to probe NP with minimal assumptions, just SM. [Lipkin, Phys. Lett. B621:126, .2005] - Rate of $B_s^0 \to K^+K^-$, compared with $B^0 \to K^+\pi^-$ rate may shed light on the size of SU(3) symmetry breaking. [Matias, Virto, Descotes-Genon, PRL97, 061801, 2006], [Khodjamirian et al. PRD68:114007, 2003] - Currently accessible BRs (i.e. $B^0 \to \pi^+\pi^-$ and $B^0_s \to K^+K^-$) may provide useful information related to the angle γ through comparison between CDF measurements and the regions allowed by the theory. [Fleischer and Matias PRD66: 054009,2002],[London and Matias PRD70:031502, 2004] September 26th, 2006 M.Morello # CDF II at the TeVatron (@ \sqrt{s} = 1.96 TeV) #### **TeVatron** - p-pbar collisions - record peak is L_{inst} =2.37 × 10³² cm⁻² s⁻¹ - ~ 20 pb⁻¹ / week recorded on tape ### CDFII (Tracking): - Central Drift chamber - $-\sigma(p_T)/p_T^2 \sim 0.1\% \text{ GeV}^{-1}$ - PID from dE/dx - Silicon Vertex detector - I.P. resolution 35μm@2GeV ### CDFII (Trigger): Powerful triggers based on impact parameters and transverse B decay length (see A. Annovi's talk) Results here use ~1 fb-1 September 26th, 2006 M.Morello ## B hadron signature "Long" (~1.5 ps) lifetime of *b*-hadrons: a powerful signature against light-quark background. For the first time, trigger HF without leptons: rare hadronic B decays. Cut online (L2 trigger) on impact parameter d_0 (track). PLANE TRANSVERSE TO THE BEAM primary vertex (b-quark production) B $d_0 \cong 100 \ \mu m$ secondary vertex (b-hadron decay) $\sigma(d_0)$ = 48 μ m =35 [SVT] \oplus 33 [beam-spot size] Very high-purity samples of hadronic *B* (and *D*) decays. ## Trigger confirmation ### TRIGGER REQUIREMENTS - Two oppositely-charged tracks (i.e. B candidate) from a long-lived decay: - track's impact parameter >100 μm; - B transverse decay length > 200 μm; - B candidate <u>pointing back to primary</u> <u>vertex:</u> - impact parameter of the $B < 140 \mu m$; - Reject light-quark background from jets: - transverse opening angle [20°, 135°]; - p_{T1} and p_{T2} > 2 GeV; - $p_{T1} + p_{T2} > 5.5 \text{ GeV}.$ Signal (BR ~ 10⁻⁵⁾ visible with just offline trigger cuts confirmation: a bump of ~ 8500 events with S/B \approx 0.7 (at peak) in $\pi\pi$ -invariant mass ## **Cuts optimization** Optimize the cuts by minimizing the expected statistical uncertainty on what we are about to measure. Its expression $\sigma(S,B)$ is determined from actual uncertainties observed in analysis of TOY-MC samples. For any combination cuts, evaluate the above score function; optimal cuts are found when the functions reach the minimum. Signal yield S is derived from MC simulation while background B is estimated from mass sidebands on data. Here 2 sets of cuts optimized to measure: - (1) the direct $A_{CP}(B^0 \rightarrow K^+\pi^-)$ - (2) to observe the $B_s^0 \rightarrow K^-\pi^+$ and measure the $BR(B_s^0 \rightarrow K^-\pi^+)$. gain in resolution with respect to the usual score function $S/\sqrt{(S+B)}$ is ~10% for $A_{CP}(B^0 \to K^+\pi^-)$ and ~27% for $BR(B^0_s \to K^-\pi^+)$. September 26th, 2006 M.Morello CP Asymmetry in $B^0 \to K^+\pi^-$ decays and $BR(B^0 \to \pi^+\pi^-)$ and $BR(B^0 \to K^+K^-)$ # $B^0/B^0_s \rightarrow h^+h'^-$ Blue curve in the fit is a 1-dim binned fit (mass region of rare modes excluded by the fit). Despite excellent mass resolution (≅22 MeV/c²), modes overlap an unresolved peak, and PID resolution is insufficient for event-by-event separation. Hence, fit signal composition with a Likelihood that combines information from kinematics (mass and momenta) and particle ID (dE/dx). ## Peak composition handle 1:invariant mass BRs measurements are sensitive to the detailed shape of the mass resolution function: radiative tails and non-gaussian tails \Rightarrow need careful parameterization of all resolution effect because the knowledge of mass resolution is crucial to observe rare mode like $B^0 {}_s \rightarrow K^- \pi^+$. Used the QED calculation from [Baracchini,Isidori Phys.Lett B633:309-313,2006] for B(D) $\rightarrow \pi\pi/K\pi/KK$ mass resolution templates. ## Mass parameterization Huge sample of $D^0 \rightarrow K\pi$ allows an accurate test of our mass resolution model. We parameterized the mass resolution template for $D^0 \rightarrow K^-\pi^+$ decays in the same way of $B \rightarrow hh$ decays and we checked that the model reproduces well the mass line shape of DATA. Blue line (Bkg+Sgn) is 1-dim binned fit where the signal mass line shape is fixed by the model. We fitted only the background parameters. ## Peak composition handle 2: momenta Kinematics likelihood variables: $M_{\pi\pi}$ invariant $\pi\pi$ -mass $\alpha = (1-p_{min}/p_{max})q_{min}$ signed momentum imbalance $p_{tot} = p_{min} + p_{max}$ scalar sum of 3D momenta p_{min} (p_{max}) is the 3D track momentum with $p_{min} < p_{max}$ Kinematics discriminates among modes (and among self-tagging modes $K^+\pi^-$ / $K^-\pi^+$) ## Peak composition handle 3: dE/dx ~95% pure K and π samples from ~1.5M decays: $D^{*+} \rightarrow D^0 \pi^+ \rightarrow [K^- \pi^+] \pi^+$ Strong D*+ decay tags the D⁰ flavor. dE/dx accurately calibrated over tracking volume and time. (1.4 σ K/ π separation at p>2GeV) achieve a statistical uncertainty on separating classes of particles which is only 60% worse than one would obtain with completely separated PID distributions. ## "Raw" direct CP asymmetry $B^0 \rightarrow K^+\pi^-$ B⁰→ h⁺h'⁻ yield like B-factories and unique large sample of B⁰_s → h⁺h'⁻ 14 $$A_{\text{CP}}\Big|_{\text{raw}} = \frac{N_{\text{raw}}(\overline{B}^0 \to K^-\pi^+) - N_{\text{raw}}(B^0 \to K^+\pi^-)}{N_{\text{raw}}(\overline{B}^0 \to K^-\pi^+) + N_{\text{raw}}(B^0 \to K^+\pi^-)} = -0.092 \pm 0.023$$ September 26th, 2006 M.Morello Candidates per 0.16 600 500 400 300 200 100 ## Fit projections onto PID variables To separate signals need all information. The dE/dx works where the kinematics fails (i.e. $B^0 \to \pi^+\pi^- \text{ vs } B^0_{\text{ s}} \to \text{K}^+\text{K}^-$). $$\label{eq:ID(track)} \begin{split} ID(track) &= \frac{\frac{dE}{dx}\Big|_{meas}(track) - \frac{dE}{dx}\Big|_{exp-\pi}(track)}{\frac{dE}{dx}\Big|_{exp-K}(track) - \frac{dE}{dx}\Big|_{exp-\pi}(track)}. \end{split}$$ <ID>(pion hypothesis) = 0 <ID>(kaon hypothesis) = 1 ### PID separation $\pi\pi/KK \cong 2\sigma$ ## A_{CP} correction $$A_{\mathrm{CP}}(B^0 \to K^+\pi^-) = \frac{N_{\mathrm{raw}}(\overline{B}^0 \to K^-\pi^+) \cdot \frac{\varepsilon(K^+\pi^-)}{\varepsilon(K^-\pi^+)} - N_{\mathrm{raw}}(B^0 \to K^+\pi^-)}{N_{\mathrm{raw}}(\overline{B}^0 \to K^-\pi^+) \cdot \frac{\varepsilon(K^+\pi^-)}{\varepsilon(K^-\pi^+)} + N_{\mathrm{raw}}(B^0 \to K^+\pi^-)}$$ Only the different K⁺/K⁻ interaction rate with material matters. K⁻ has a larger hadronic cross section than K⁺. Small (~0.6%) correction is applied to the "raw" yield results to convert it into a measurement CDF has an huge sample of prompt $D^0 \rightarrow h^+h^-$ corresponding about 15M in 1fb⁻¹. Using the same B \rightarrow hh fit technology and the assumption that the direct $A_{CP}(D^0 \rightarrow K\pi) \cong 0$ (SM) \Longrightarrow measurement from the DATA of the efficiency ratio $\epsilon(K^-\pi^+)/\epsilon(K^+\pi^-)$: $$rac{\epsilon(K^+\pi^-)}{\epsilon(K^-\pi^+)} = 1.0131 \pm 0.0028 \; (stat.).$$ # Systematics $A_{CP}(B^0 \rightarrow K^+\pi^-)$ - dE/dx model (±0.0064); - nominal B-meson masses input to the fit (±0.005); - global scale of masses; - charge-asymmetries (±0.001); - combinatorial background model (±0.003). 17 Total systematic uncertainty is 0.9%, smaller than the 2.3% statistical uncertainty. Although the accurate dE/dx calibration/parameterization uses the huge data sample of tagged $D^0 \rightarrow K^-\pi^+$ the dominant systematics is due to the dE/dx. dE/dx systematics checks: measurement of the direct $A_{CP}(D^0 \rightarrow K\pi)$ with two fits :kinematic-only and dE/dx-only. The discrepancy of two fits (≈ 0.006) is within the quoted systematics. September 26th, 2006 M.Morello ## Direct CP asymmetry $B^0 \rightarrow K^+\pi^-$ $$A_{\rm CP} = \frac{N(\overline{B}^0 \to K^-\pi^+) - N(B^0 \to K^+\pi^-)}{N(\overline{B}^0 \to K^-\pi^+) + N(B^0 \to K^+\pi^-)} = -0.086 \pm 0.023 \; (stat.) \pm 0.009 \; (syst.)$$ CDF is becoming a major player in the CPV game. The CDF results is the second world's best measurement. In agreement with the current HFAG world average (calculated with our previous result on 355 pb⁻¹). The significance moved from 6σ to 7σ . September 26th, 2006 M.Morello BRs: $B^0 \rightarrow \pi^+\pi^-$ and $B^0_s \rightarrow K^+K^-$ $$\rightarrow K^+K^-$$ CDF Run II Preliminary L._.=1 fb⁻¹ $$\frac{f_s \cdot BR(B_s^0 \to K^+K^-)}{f_d \cdot BR(B^0 \to K^+\pi^-)} = 0.324 \pm 0.019 \text{ (stat.)} \pm 0.041 \text{ (syst.)}$$ $$\frac{BR(B^0\to\pi^+\pi^-)}{BR(B^0\to K^+\pi^-)} \ = \ 0.259 \pm 0.017 \ (stat.) \pm 0.016 \ (syst.)$$ #### using HFAG: $$BR(B_s^0 \to K^+K^-) = (24.4 \pm 1.4 \ (stat.) \pm 4.6 \ (syst.)) \times 10^{-6}$$ $BR(B^0 \to \pi^+\pi^-) = (5.10 \pm 0.33 \ (stat.) \pm 0.36 \ (syst.)) \times 10^{-6}$ $BR(B^0 \to K^+K^-)$ and $BR(B^0 \to \pi^+\pi^-)$ are becoming high precision measurement. Conservative systematics for BR($B_s^0 \rightarrow K^+K^-$) but soon systematics \cong statistics. Theoretical expectations are not completely in agreement. [Matias et al. PRL97, 061801, 2006] $BR(B_s^0 \to K^+K^-)/BR(B^0 \to K^+\pi^-) \cong 1$ [Khodjamirian et al. PRD68:114007, 2003] predict large SU(3) breaking ≥2. CDF measurement disfavors predictions of large breaking. M.Morello September 26th, 2006 19 $$B^0_s \rightarrow K^-\pi^+, B^0_s \rightarrow \pi^+\pi^-, B^0 \rightarrow K^+K^-$$ and $$\Lambda^0_b \rightarrow p\pi^-, \Lambda^0_b \rightarrow pK^-$$ September 26th, 2006 M.Morello 20 ## Rare modes search (tight cuts) ## New rare modes observed $$N_{\rm raw}(B_s^0 \to K^- \pi^+) = 230 \pm 34 \; (stat.) \pm 16 \; (syst.)$$ (8 σ) $$N_{\text{raw}}(\Lambda_b^0 \to p\pi^-) = 110 \pm 18 \; (stat.) \pm 16 \; (syst.)$$ (65) $$N_{\text{raw}}(\Lambda_b^0 \to pK^-) = 156 \pm 20 \; (stat.) \pm 11 \; (syst.)$$ (11 σ) $$B^0_s \rightarrow K^-\pi^+$$ ### First observation $$N_{\text{raw}}(B_s^0 \to K^- \pi^+) = 230 \pm 34 \text{ (stat.)} \pm 16 \text{ (syst.)}$$ $$\frac{f_s \cdot BR(B_s^0 \to K^- \pi^+)}{f_d \cdot BR(B^0 \to K^+ \pi^-)} = 0.066 \pm 0.010 \text{ (stat.)} \pm 0.010 \text{ (syst.)}$$ #### using HFAG: $$BR(B_s^0 \to K^- \pi^+) = (5.0 \pm 0.75 \ (stat.) \pm 1.0 \ (syst.)) \times 10^{-6}$$ [Beneke&Neubert NP B675, 333(2003)]: \cong [7-10] \cdot 10⁻⁶ [Yu, Li, Yu, PRD71: 074026 (2005)]: \cong [6-10] \cdot 10⁻⁶ [Williamson, Zupan. PRD74 (2006) 014003]: \cong 4.9 \cdot 10⁻⁶ # Significance including statistic and systematic error is equal to 8σ. # Direct CP asymmetry $B_s^0 \rightarrow K^-\pi^+$ Large SM expectation for this asymmetry ≈ 0.37 (calculated with new measured BR). $$A_{\mathsf{CP}} = \frac{N(\overline{B}_s^0 \to K^+\pi^-) - N(B_s^0 \to K^-\pi^+)}{N(\overline{B}_s^0 \to K^+\pi^-) + N(B_s^0 \to K^-\pi^+)} = 0.39 \pm 0.15 \; (stat.) \pm 0.08 \; (syst.)$$ Asymmetry 2.5 \(\sigma\) Compare rates and asymmetries of $B^0 \rightarrow K^+\pi^-$ and $B^0_s \rightarrow K^-\pi^+$ unique to CDF – to probe NP with minimal assumption, just SM. [Lipkin, Phys. Lett. B621:126, .2005],[Gronau Rosner Phys.Rev. D71 (2005) 074019]. SM predicts that: $$|A(B_s \to \pi^+ K^-)|^2 - |A(\bar{B}_s \to \pi^- K^+)|^2 = |A(\bar{B}_d \to \pi^+ K^-)|^2 - |A(B_d \to \pi^- K^+)|^2$$ using HFAG: $$\frac{|A(\bar{B}_d \to \pi^+ K^-)|^2 - |A(\bar{B}_d \to \pi^- K^+)|^2}{|A(\bar{B}_s \to \pi^+ K^-)|^2 - |A(\bar{B}_s \to \pi^- K^+)|^2} = 0.84 \pm 0.42(\text{stat.}) \pm 0.15(\text{syst.}) (=1 \text{ SM})$$ 23 September 26th, 2006 M.Morello # Upper limits: $B_s^0 \rightarrow \pi^+\pi^-$ and $B^0 \rightarrow K^+K^-$ $$\frac{f_s \cdot BR(B_s^0 \to \pi^+ \pi^-)}{f_d \cdot BR(B^0 \to K^+ \pi^-)} = 0.007 \pm 0.004 \; (stat.) \pm 0.005 \; (syst.) \qquad \textbf{1.5 } \sigma$$ $$\frac{BR(B^0 \to K^+ K^-)}{BR(B^0 \to K^+ \pi^-)} = 0.020 \pm 0.008 \; (stat.) \pm 0.006 \; (syst.) \qquad \textbf{1.5 } \sigma$$ ### using HFAG: $$BR(B^0 \to K^+K^-) = (0.39 \pm 0.16 \; (stat.) \pm 0.12 \; (syst.)) \times 10^{-6} \; (< 0.7 \cdot 10^{-6} \; @ 90\% \; \text{C.L.})$$ Expected $[0.01 - 0.2] \cdot 10^{-6} \; [\text{Beneke&Neubert NP B675}, 333(2003)]$ $BR(B_s^0 \to \pi^+\pi^-) = (0.53 \pm 0.31 \; (stat.) \pm 0.40 \; (syst.)) \times 10^{-6} \; (< 1.36 \cdot 10^{-6} \; @ 90\% \; \text{C.L.})$ Expected: $[0.007 - 0.08] \cdot 10^{-6} \; [\text{Beneke&Neuber t NP B675}, 333(2003)]$ Expected: $0.42 \pm 0.06 \; [\text{Ying Li et al. hep-ph/0404028}]$ World's best upper limits for $B_s^0 \rightarrow \pi^+ \pi^-$ while same resolution of B-factories for B⁰→K⁺K⁻. Both modes are annihilation-dominated decays and no observed yet them – they are hard to predict exactly. September 26th, 2006 M.Morello 24 # First observation $\Lambda^0_b \rightarrow p\pi^-$ and $\Lambda^0_b \rightarrow pK^-$ September 26th, 2006 M.Morello ## Conclusions - First observation of $B_s^0 \rightarrow K^-\pi^+$ mode - First observation of baryon charmless modes: $\Lambda_h \to pK$ and $\Lambda_h \to p\pi$ - First measurement of direct CPV in B_s^0 : $A_{CP}(B_s^0 \to K^-\pi^+)$ in agreement with SM predictions (2.5σ from 0) - Precision $A_{CP}(B^0 \to K^+\pi^-)$ confirm B-factories results, comparable accuracy. Significance of direct-CPV now $>7\sigma$. - Updated measurement of BR(B⁰_s → K⁺K⁻) disfavors expectations of large U-spin breaking - New measurement of BR(B⁰→K⁺K⁻), accuracy as at e⁺e⁻ B-factories - New upper-limit on annihilation mode $B_s^0 \to \pi^+\pi^-$ CDF is now a major player in Charmless two-body decays of the B⁰, plus has unique results on B⁰_s and baryons. Coming up: much more data and more measurements (including time-dependent). September 26th, 2006 M.Morello 26 # backup 27 ## The Tevatron $p\overline{p}$ collider 36 (*proton*) × 36 (*antiproton*) bunches X-ing time 396 ns at \sqrt{s} = 1.96 TeV record peak is L=2.37 × 10³² cm⁻² s⁻¹ ~ 20 pb⁻¹ / week recorded on tape # of interactions per bunch-crossing: < N >_{poisson} = 2 (at 10³² cm⁻²s⁻¹) L_{int}~ 1.5 fb⁻¹ on tape (~ 1 fb⁻¹ for analysis) Stable data taking efficiency: > 85%. Results here use ~1 fb⁻¹ olle ## The CDF II detector 7 to 8 silicon layers 1.6 < r < 28 cm, |z| < 45 cm $|\eta| \le 2.0 \, \sigma(\text{hit}) \sim 15 \, \mu\text{m}$ Some resolutions: $p_T \sim 0.15\% \ p_T \ (c/GeV)$ $J/\Psi \ mass \sim 14 \ MeV$ EM E $\sim 16\%/\sqrt{E}$ Had E $\sim 80\%/\sqrt{E}$ $d_0 \sim 40 \ \mu m$ (includes beam spot) **1.4 T magnetic field**Lever arm 132 cm 132 ns front end chamber tracks at L1 silicon tracks at L2 25000 / 300 / 100 Hz with dead time < 5% time-of-flight 110 ps at 150 cm p, K, π identific. 2σ at p_{τ} <1.6 GeV 96 layer drift chamber $|\eta| \le 1.0$ 44 < r < 132 cm, |z| < 155 cm 30k channels, $\sigma(\text{hit}) \sim 140 \ \mu\text{m}$ dE/dx for p, K, π identification scintillator and tile/fiber sampling calorimetry $|\eta| < 3.64$ $|\eta|$ ≤1.5 84% in ϕ ## Heavy Flavor physics at the Tevatron ### The Good $b\overline{b}$ production x-section O(10⁵) larger than e⁺e⁻ at Y(4S) /Z⁰. Incoherent strong production of all *b*-hadrons: B^+ , B^0 , B^0_s , B_c , Λ_b , Ξ_b ... ### The Bad Total inelastic x-section ×10³ larger than $\sigma(b\bar{b})$. BRs' for interesting processes O(10⁻⁶). ## ...and The Ugly Messy environments with large combinatorics. Need highly selective trigger # $\varepsilon(K^+\pi^-)/\varepsilon(K^-\pi^+)$ from D⁰ $\rightarrow K^-\pi^+$ With $\varepsilon(K^+\pi^-)/\varepsilon(K^-\pi^+)$ from MC we obtain: $$A_{\text{CP}} = \frac{N_{\text{raw}}(\overline{D}^{0} \to K^{+}\pi^{-}) \cdot \frac{\varepsilon(K^{-}\pi^{+})}{\varepsilon(K^{+}\pi^{-})} - N_{\text{raw}}(D^{0} \to K^{-}\pi^{+})}{N_{\text{raw}}(\overline{D}^{0} \to K^{+}\pi^{-}) \cdot \frac{\varepsilon(K^{-}\pi^{+})}{\varepsilon(K^{+}\pi^{-})} + N_{\text{raw}}(D^{0} \to K^{-}\pi^{+})} = -0.00059 \pm 0.00136 \ (stat.) \pm 0.0022 \ (syst).$$ (22) if we assume the $A_{CP}(D^0 \rightarrow K^-\pi^+)=0$, we obtain from DATA: $$rac{\epsilon(K^-\pi^+)}{\epsilon(K^+\pi^-)}=0.9837\pm0.0027~(stat.)$$ September 26th, 2006 M.Morello ## Cross-check of D⁰ \rightarrow K π asymmetry with dE/dx To check the dE/dx systematics we performed an A_{CP} fit on a $D^0 \rightarrow K\pi$ sample. We did two fits: kinematic-only and dE/dx-only. ### Kinematic-only $$\frac{N_{\rm raw}(\overline{D}^0 \to K^+\pi^-) - N_{\rm raw}(D^0 \to K^-\pi^+)}{N_{\rm raw}(\overline{D}^0 \to K^+\pi^-) + N_{\rm raw}(D^0 \to K^-\pi^+)} = 0.00823 \pm 0.00136$$ dE.dx-only $$\frac{N_{\text{raw}}(\overline{D}^0 \to K^+\pi^-) - N_{\text{raw}}(D^0 \to K^-\pi^+)}{N_{\text{raw}}(\overline{D}^0 \to K^+\pi^-) + N_{\text{raw}}(D^0 \to K^-\pi^+)} = 0.00207 \pm 0.00157$$ In the D⁰ \rightarrow K π we obtain A_{CP}(kine)-A_{CP}(dE/dx) = 0.00616 The discrepancy between the two fits is within our quoted dE/dx systematics on direct $A_{CP}(B^0 \rightarrow K\pi)$: 0.0064. September 26th, 2006 M.Morello 32 # Systematics: $A_{CP}(B^0 \rightarrow K^+\pi^-)$ | source | shift wrt central fit | |--|-----------------------| | mass scale | 0.0004 | | asymmetric momentum-p.d.f | 0.0001 | | $d\mathbf{E}/d\mathbf{x}$ | 0.0064 | | input masses | 0.0054 | | combinatorial background model | 0.0027 | | momentum background model | 0.0007 | | MC statistics | _ | | charge asymmetry | 0.0014 | | $\Delta\Gamma_s/\Gamma_s$ Standard Model | _ | | lifetime | _ | | isolation efficiency | _ | | XFT-bias correction | - | | TOTAL (sum in quadrature) | 0.009 | September 26th, 2006 M.Morello 33 # Systematics $B^0 \to \pi^+\pi^-$ and $B^0_s \to K^+K^-$ $$\frac{BR(B^0 \to \pi^+\pi^-)}{BR(B^0 \to K^+\pi^-)} \quad \frac{f_s \cdot BR(B^0_s \to K^+K^-)}{f_d \cdot BR(B^0 \to K^+\pi^-)}$$ | source | shift wrt central fit | shift wrt central fit | | |--|-----------------------|-----------------------|---| | mass scale | 0.0036 | 0.0034 | | | asymmetric momentum-p.d.f | 0.0006 | 0.0030 | | | dE/dx | 0.0129 | 0.0107 | | | input masses | 0.0050 | 0.0050 | | | combinatorial background model | 0.0020 | 0.0020 | | | momentum background model | 0.0010 | 0.0060 | | | MC statistics | 0.0011 | 0.0012 | Isolation efficiency | | charge asymmetry | - | _ | - | | $\Delta\Gamma_s/\Gamma_s$ Standard Model | - | 0.0060 | $/\epsilon({\sf B^0})/\epsilon({\sf B^0}_{\sf s})$ from the data using 180 pb ⁻¹ | | lifetime | - | 0.0060 | data daing 100 pb | | isolation efficiency | - | 0.0370 | | | XFT-bias correction | 0.0050 | 0.0080 | | | TOTAL (sum in quadrature) | 0.0165 | 0.0413 | | ## Fit of composition Un-binned ML fit that uses kinematic and PID information from 5 observables $$\mathscr{L}(\vec{ heta}) = \prod_{i=1}^{N} \mathscr{L}_i(\vec{ heta})$$ fraction of jth mode, to be determined by the fit $\mathscr{L}_i(\vec{ heta}) = (1-b)\sum_j f_j \mathscr{L}_j^{\mathrm{sign}} + b\mathscr{L}^{\mathrm{bckg}}$ $pdf_j^{\mathrm{m}}(m_{\pi\pi}|\alpha,p_{tot};\vec{ heta}) \cdot pdf_j^{\mathrm{p}}(\alpha,p_{tot};\vec{ heta}) \cdot pdf_j^{\mathrm{PID}}(\mathsf{ID}_1,\mathsf{ID}_2|p_{tot},\alpha;\vec{ heta})$ Signal shapes: from MC and analytic formula Background shapes: from data sidebands sign and bckg shapes from $D^0 \longrightarrow K^-\pi^+$ ## CDF II at the TeVatron #### TeVatron - 36 (proton) \times 36 (antiproton) bunches X-ing time 396 ns at \sqrt{s} = 1.96 TeV - record peak is L= 2.37×10^{32} cm-2 s-1 - ~ 20 pb-1 / week recorded on tape ### CDF(Tracking): - Central Drift chamber 96 layers (COT) $\sigma(P_T)/P_T^2 \sim 0.1\% \text{ GeV}^{-1}$ - PID from dE/dx+TOF - $dE/dx K/\pi sep = 1.4\sigma (p>2GeV)$ - Silicon Vertex detector (1+5+2 layers) I.P. resolution 35µm@2GeV ### • CDF(Trigger): - Drift chamber tracks: eXtremely Fast Tracker (at L1) - Silicon Vertex Trigger (at L2). Allows powerful triggers based on impact parameters and transverse B decay length, (unique to CDF) L_{int}~ 2 fb⁻¹ on tape (~ 1.6 fb⁻¹ for analysis) Results here use ~1 fb-1 ## Signal composition # $A_{CP}(B^0 \rightarrow K^+\pi^-)$ cuts: other fit parameters ### Combinatorial background | parameter | value | |-----------------------------|-------------------| | f_{π^+} (combinatorial) | 0.545 ± 0.017 | | f_{e^+} (combinatorial) | 0.036 ± 0.005 | | f_p (combinatorial) | 0.080 ± 0.025 | | f_{K^+} (combinatorial) | 0.337 ± 0.031 | | f_{π^-} (combinatorial) | 0.533 ± 0.018 | | f_{e^-} (combinatorial) | 0.030 ± 0.005 | | $f_{ar{p}}$ (combinatorial) | 0.132 ± 0.027 | | $f_{K^{-}}$ (combinatorial) | 0.304 ± 0.033 | ### B→3body background | fraction of physics bckg (ARGUS nor | m.) 0.197 ± 0.016 | |-------------------------------------|-----------------------| | ARGUS cut-off $[{ m GeV}/c^2]$ | 5.135 ± 0.001 | | ARGUS shape | 8.467 ± 3.45 | | f_{π} (ARGUS) | 0.728 ± 0.027 | | f_K (ARGUS) | 0.272 ± 0.027 | | background fraction | 0.481 ± 0.008 | | c_1 (background shape) | -1.221 ± 0.124 | 38 September 26th, 2006 M.Morello ## Significance Table (Statistical + systematic) raw yield ± stat. from fit on data systematic error | mode | yield | TOY stat. $(f = 0)$ | syst. | Sign.(TOY stat.($f = 0$) + syst.) | |--|--------------|---------------------|-------|-------------------------------------| | $B^0 \to K^+K^-$ | $61{\pm}25$ | 21 | 35 | 1.5σ | | $B_s^0 o \pi^+\pi^-$ | $26{\pm}16$ | 11 | 14 | 1.5σ | | | $230{\pm}34$ | 23 | 16 | 8.2σ | | $\Lambda_h^0 o p\pi^-$ | $110{\pm}18$ | 9 | 16 | 5.9σ | | $egin{array}{l} \Lambda_b^0 ightarrow p\pi^- \ \Lambda_b^0 ightarrow pK^- \end{array}$ | $156{\pm}20$ | 8 | 11 | 11.5σ | statistical uncertainty from pseudo experiments where the fractions of rare modes are fixed =0. statistical error from the pseudo-experiment + systematic error. (Sum in quadrature). 39 $$A_{CP}(B^0_s \rightarrow K^-\pi^+)$$ $$A_{\mathsf{CP}} = \frac{N(\overline{B}_s^0 \to K^+\pi^-) - N(B_s^0 \to K^-\pi^+)}{N(\overline{B}_s^0 \to K^+\pi^-) + N(B_s^0 \to K^-\pi^+)} = 0.39 \pm 0.15 \; (stat.) \pm 0.08 \; (syst.)$$ SM predicts that [Lipkin, Phys. Lett. B621:126, .2005]: $$|A(B_s \to \pi^+ K^-)|^2 - |A(\bar{B}_s \to \pi^- K^+)|^2 = |A(\bar{B}_d \to \pi^+ K^-)|^2 - |A(B_d \to \pi^- K^+)|^2$$ #### CDF measure: $$\frac{N(\overline{B}^0 \to K^-\pi^+) - N(B^0 \to K^+\pi^-)}{N(\overline{B}^0_s \to K^+\pi^-) - N(B^0_s \to K^-\pi^+)} = -3.21 \pm 1.60 \ (stat.) \pm 0.39 (sys.)$$ using HFAG: $$\frac{|A(\bar{B}_d \to \pi^+ K^-)|^2 - |A(B_d \to \pi^- K^+)|^2}{|A(B_s \to \pi^+ K^-)|^2 - |A(\bar{B}_s \to \pi^- K^+)|^2} = 0.84 \pm 0.42(\text{stat.}) \pm 0.15(\text{syst.}) (=1 \text{ SM})$$ September 26th, 2006 ## Mass templates September 26th, 2006 M.Morello ## Efficiency of the isolation cut (180pb⁻¹) <u>Isolation</u>: fraction of p_T carried by the B meson with respect to total p_T of tracks produced in fragmentation. Not obvious that Monte Carlo reproduces it. Use data to extract p_{τ} – dependent efficiency. Need low- p_{τ} samples: low edge of p_{τ} ~ 3 GeV Maximum Likelihood fit of yield in exclusive modes. 42 September 26th, 2006 M.Morello # $B^0 \rightarrow \pi^+\pi^-/B^0 \rightarrow K^+\pi^-$ ratio of decay rates $$\frac{BR(B^{0} \to \pi^{+}\pi^{-})}{BR(B^{0} \to K^{+}\pi^{-})} = \frac{N(B^{0} \to \pi^{+}\pi^{-})}{N(B^{0} \to K^{+}\pi^{-})}\Big|_{\text{raw}} \cdot \frac{\epsilon_{kin}(B^{0} \to K^{+}\pi^{-})}{\epsilon_{kin}(B^{0} \to \pi^{+}\pi^{-})} \cdot \frac{c_{XFT}(B^{0} \to K^{+}\pi^{-})}{c_{XFT}(B^{0} \to \pi^{+}\pi^{-})}$$ Different efficiency of the selection due to kinematical difference between the decays, and different decay-in-flight and interaction probability between K and π . Get from Monte Carlo the ratio of kinematics efficiencies. π ionize more than K; this introduces a bias in the trigger on tracks within the drift chamber (XFT). Use data from unbiased legs in $D^+ \rightarrow K^- \pi^+ \pi^+$ sample. $\sim 5\%$ correction ~ 3% correction 43 September 26th, 2006 M.Morello